

How wrong can a flow model be, and yet provide a reasonable acoustic prediction ?

Christophe Schram, Associate Professor

von Karman Institute for Fluid Dynamics

www.vki.ac.be

**Aeronautics and Aerospace
& Environmental and Applied Fluid Dynamics depts**

A primitive approach to aeroacoustics...

... and two questions

First question: why does a 2D model of periodic vortex pairing give linearly increasing pressure fluctuations ?

$$Z_L(t) = u_0 t + \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_L(t) = R_0 + \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$Z_T(t) = u_0 t - \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_T(t) = R_0 - \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$\begin{aligned} p'(\mathbf{x}, t) = & \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} \left\{ \left[\left(-\frac{4\Gamma^4 R_0}{\pi^3 d^4} + \frac{3\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right. \right. \\ & \left. \left. - \frac{2\Gamma^4 u_0}{\pi^3 d^4} t \sin\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right] \mathbf{x} \cdot (\mathbf{n} \mathbf{n}) \cdot \mathbf{x} \right. \\ & \left. + \left(\frac{2\Gamma^4 R_0}{\pi^3 d^4} - \frac{\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) (\mathbf{x} \cdot \mathbf{x}) \right\} \end{aligned}$$

???

... and two questions

Second question: why does Curle's analogy always give me wrong results when I'm using an incompressible model for non-compact ducted flows ?

$$p_a(\mathbf{x}, \omega) = -\frac{i}{2h} \sum_{n=0}^{\infty} \frac{\cos(\eta_n y)}{k_n C_n}$$

*Exact solution
(based on tailored
Green's function):*

$$\begin{aligned} & \left\{ k_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 u^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right. \\ & + \eta_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 v^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \\ & \left. \pm ik_n \eta_n \iint_{S_0} \sin(\eta_n y_0) \rho_0 uv e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right\} \end{aligned}$$

Exact:

Curle:

Low Mach number issues

- Aeroacoustic analogies show a large sensitivity to seemingly small approximations in the flow model
- Blame it on aeroacoustic analogies ?
- At low Mach numbers: orders of magnitude of difference between hydrodynamic and acoustic fluctuations ($O(M^4)$)

$$p' = \underbrace{4.4934739}_{\text{hydrodynamic field}} \underbrace{\text{Pa}}_{\text{acoustic field}}$$

- Direct Noise Computations (DNC) → additional issues (dissipation/dispersion → numerical cost $\propto Re^2 M^{-4}$, NRBCs, synthetic turbulence generation, ...)
- Are there better choices to be made in the decoupling between sound generation and propagation effects ?
- **Are there aeroacoustic analogies that perform better than others ?**

Plan

- Fundamentals of Lighthill's acoustic analogy
 - Concepts
 - Approximations
- First question: sound emitted by free vortex leapfrogging
 - Review of Vortex Sound Theory
 - Predictions based on analytical model and experimental data
- Second question: sound emitted by ducted vortex leapfrogging, based on analytical model
 - Review of Curle's analogy
 - The black magic behind the acoustic dipoles

Monopoles, dipoles, quadrupoles

- Monopole = pulsating sphere
- Physically: unsteady combustion, pipe exhaust, vocal folds, ...
- Dipole = oscillating sphere without change of volume
- Less efficient than monopole
- Physically: unsteady forces
- Quadrupole = deforming sphere without change of volume nor net force
- Less efficient than dipole
- Physically: turbulence

$$p' \propto (ka)^2$$

$$p' \propto (ka)^3$$

$$p' \propto (ka)^4$$

Lighthill's aeroacoustical analogy : concept

- The problem of sound produced by a turbulent flow is, **from the listener's point of view**, analogous to a problem of propagation in a uniform medium at rest in which equivalent sources are placed.
- Wave propagation region: linear wave operator applies

$$\frac{\partial^2 \rho'}{\partial t^2} - c_0^2 \nabla^2 \rho' = q(\mathbf{x}, t)$$

- Turbulent region: fluid mechanics equations apply

mass

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{v}) = 0$$

momentum

$$\rho \frac{D\mathbf{v}}{Dt} = -\nabla p + \nabla \sigma + \cancel{\mathbf{f}}$$

**no external forces
→ no dipoles**

Lighthill's analogy: definition of a reference state

- Reformulation of fluid mechanics equations, and use of arbitrary speed c_0 :

$$\frac{\partial^2 \rho}{\partial t^2} - c_0^2 \frac{\partial^2 \rho}{\partial x_i^2} = \frac{\partial^2(\rho v_i v_j - \sigma_{ij})}{\partial x_i \partial x_j} + \frac{\partial^2(p - c_0^2 \rho)}{\partial x_i^2}$$

- Definition of a reference state:

$$\rho' \equiv \rho - \rho_0$$

$$p' \equiv p - p_0$$

$$v'_i \equiv v_i$$

- Aeroacoustical analogy :

$$\frac{\partial^2 \rho'}{\partial t^2} - c_0^2 \frac{\partial^2 \rho'}{\partial x_i^2} = \frac{\partial^2 T_{ij}}{\partial x_i \partial x_j}$$

with $T_{ij} = \rho v_i v_j + (p' - c_0^2 \rho') \delta_{ij} - \sigma_{ij}$

Lighthill's tensor

Exact... therefore perfectly useless!

Sound produced by free isothermal turbulent flows at low Mach number: some useful approximations

- Solution using Green's fct

$$\rho'(\mathbf{x}, t) = \int_{-\infty}^t \iiint_V \frac{\partial^2 T_{ij}}{\partial y_i \partial y_j} G d^3y d\tau - c_0^2 \int_{-\infty}^t \iiint_{\partial V} \left(\rho' \frac{\partial G}{\partial y_i} - G \frac{\partial \rho'}{\partial y_i} \right) n_i d^2y d\tau$$

sound scattering at boundaries

Integral solution → good for numerical stability

- Purpose: simplify the RHS $\frac{\partial^2 T_{ij}}{\partial x_i \partial x_j}$
- High Reynolds number
 • Isentropic
 • Low Mach number

no entropy generation
→ no monopoles

$$T_{ij} = \rho v_i v_j + (\cancel{p' - c_0^2 n'}) \delta_{ij} - \cancel{\sigma_{ij}}$$

**Explicit integral solution → decoupling between source and propagation effects,
allows using incompressible flow model**

Lighthill's M^8 law for low Mach number free jets

- Using free field Green's function: $\rho'(\mathbf{x}, t) = \frac{\partial^2}{\partial x_i \partial x_j} \iiint_V \left[\frac{\rho_0 v_i v_j}{4\pi c_0^2 |\mathbf{x} - \mathbf{y}|} \right] d^3y$
 $t^* = t - |\mathbf{x} - \mathbf{y}|/c_0$
- Scaling law:

Acoustic scale: $x \propto \lambda = c_0/f$

Flow time scale: D/U_0

Spatial derivative: $U_0/(c_0 D)$

$$\begin{aligned} p' &= c_0^2 \rho' \propto \frac{U_0^2}{c_0^2 D^2} \frac{\rho_0 U_0^2 D^3}{|\mathbf{x}|} \\ &= \rho_0 c_0^2 M^4 \frac{D}{|\mathbf{x}|} \end{aligned}$$

Acoustical power: $W = \frac{4\pi |\mathbf{x}|^2 p'^2}{\rho_0 c_0} \propto \rho_0 c_0^3 D^2 M^8$

Quadrupolar source

Not by chance! We obtain quadrupolar radiation efficiency because we imposed it!

First question: why does a 2D model of periodic vortex pairing give linearly increasing pressure fluctuations ?

$$Z_L(t) = u_0 t + \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_L(t) = R_0 + \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$Z_T(t) = u_0 t - \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_T(t) = R_0 - \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$\begin{aligned}
 p'(\mathbf{x}, t) = & \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} \left\{ \left[\left(-\frac{4\Gamma^4 R_0}{\pi^3 d^4} + \frac{3\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right. \right. \\
 & \quad \left. \left. - \frac{2\Gamma^4 u_0}{\pi^3 d^4} \boxed{t \sin\left(\frac{2\Gamma t}{\pi^2 d^2}\right)} \right] \mathbf{x} \cdot (\mathbf{n} \mathbf{n}) \cdot \mathbf{x} \right. \\
 & \quad \left. + \left(\frac{2\Gamma^4 R_0}{\pi^3 d^4} - \frac{\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) (\mathbf{x} \cdot \mathbf{x}) \right\}
 \end{aligned}$$

???

Vortex Sound Theory: Powell's analogy

- Vectorial identity: $\nabla \left(\frac{|\mathbf{v}|^2}{2} \right) = \mathbf{v} \times \boldsymbol{\omega} + \mathbf{v} \cdot \nabla \mathbf{v}$
- Momentum equation becomes: $\rho \frac{\partial \mathbf{v}}{\partial t} + \rho \nabla \left(\frac{1}{2} |\mathbf{v}|^2 \right) + \rho (\boldsymbol{\omega} \times \mathbf{v}) + \nabla p = 0$
- Similar manipulation as for Lighthill's analogy:

$$\frac{1}{c_0^2} \frac{\partial^2 p'}{\partial t^2} - \frac{\partial^2 p'}{\partial x_i^2} = \nabla \cdot \left[\rho (\boldsymbol{\omega} \times \mathbf{v}) + \nabla \left(\frac{1}{2} \rho |\mathbf{v}|^2 \right) - \underbrace{\mathbf{v} \frac{\partial \rho}{\partial t} - \frac{1}{2} |\mathbf{v}|^2 \nabla \rho}_{\text{low Mach}} \right] + \frac{\partial^2}{\partial t^2} \left(\frac{p'}{c_0^2} - \rho' \right)$$

$\propto M^2$

- Retaining leading order terms in M^2 :
- $$\frac{1}{c_0^2} \frac{\partial^2 p'}{\partial t^2} - \frac{\partial^2 p'}{\partial x_i^2} = \nabla \cdot [\rho (\boldsymbol{\omega} \times \mathbf{v})] + \nabla^2 \left(\frac{1}{2} \rho |\mathbf{v}|^2 \right)$$
- conservation of kinetic energy
- Integral solution using free field Green's function and first order Taylor expansion of the retarded time:

$$p'(\mathbf{x}, t) = -\frac{x_i}{4\pi c_0 |\mathbf{x}|^2} \frac{\partial}{\partial t} \iiint_V \rho (\boldsymbol{\omega} \times \mathbf{v})_i d^3y - \frac{x_i x_j}{4\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \iiint_V y_j \rho (\boldsymbol{\omega} \times \mathbf{v})_i d^3y$$

conservation of momentum

- Powell's integral formulation: $p'_P(\mathbf{x}, t) = -\frac{\rho_0}{4\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \iiint_V (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \cdot (\boldsymbol{\omega} \times \mathbf{v}) d^3y$

Vortex Sound Theory: Möhring's analogy

- Starting from Powell's integral formulation:

$$p'_P(\mathbf{x}, t) = -\frac{\rho_0}{4\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \iiint_V (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \cdot (\boldsymbol{\omega} \times \mathbf{v}) d^3y$$

- Using vectorial's identity:

$$\nabla_y \times \left[\frac{1}{3} (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \times \mathbf{y} \right] = (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} - \frac{1}{3} |\mathbf{x}|^2 \mathbf{y}$$

- By substitution:

$$p'(\mathbf{x}, t) = -\frac{\rho_0}{12\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \left\{ \iiint_V \nabla_y \times [(\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \times \mathbf{y}] \cdot (\boldsymbol{\omega} \times \mathbf{v}) d^3y + |\mathbf{x}|^2 \iiint_V \mathbf{y} \cdot (\boldsymbol{\omega} \times \mathbf{v}) d^3y \right\}$$

conservation of kinetic energy

- Using Helmholtz's vorticity transport equation: $\frac{\partial \boldsymbol{\omega}}{\partial t} + \nabla_y \times (\boldsymbol{\omega} \times \mathbf{v}) = 0$
- Möhring's integral formulation:

$$p'_M(\mathbf{x}, t) = \frac{\rho_0}{12\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^3}{\partial t^3} \iiint_V (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \cdot (\mathbf{y} \times \boldsymbol{\omega}) d^3y$$

Vortex Sound Theory: 2 solutions for the same problem

- We have derived two (formally) equivalent formulations of the Vortex Sound Theory:
 - Powell's analogy: $p'_P(\mathbf{x}, t) = -\frac{\rho_0}{4\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \iiint_V (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \cdot (\boldsymbol{\omega} \times \mathbf{v}) d^3y$
 - Mohring's analogy: $p'_M(\mathbf{x}, t) = \frac{\rho_0}{12\pi c_0^2 |\mathbf{x}|^3} \frac{\partial^3}{\partial t^3} \iiint_V (\mathbf{x} \cdot \mathbf{y}) \mathbf{x} \cdot (\mathbf{y} \times \boldsymbol{\omega}) d^3y$
- Although formally equivalent, these two formulations do not yield the same numerical robustness!

Vortex Sound Theory for axisymmetrical flows

- Coordinate of a vortex element: $\mathbf{y} = z \mathbf{n} + r \mathbf{e}(\phi)$

- General form of velocity and vorticity:

$$\begin{cases} \boldsymbol{\omega}(r, \phi, z) &= \omega(r, z) \mathbf{n} \times \mathbf{e}(\phi) \\ \mathbf{v}(r, \phi, z) &= u(r, z) \mathbf{n} + v(r, z) \mathbf{e}(\phi) + w(r, z) \mathbf{n} \times \mathbf{e}(\phi) \end{cases}$$

- Powell's analogy becomes:

$$p'_P(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2 |\mathbf{x}|^3} \frac{\partial^2}{\partial t^2} \left\{ 2 \left(\iint_S \omega v r z \, dr dz \right) (\mathbf{x} \cdot \mathbf{n})(\mathbf{x} \cdot \mathbf{n}) - \left(\iint_S \omega u r^2 \, dr dz \right) [(\mathbf{x} \cdot \mathbf{x}) - (\mathbf{x} \cdot \mathbf{n})(\mathbf{x} \cdot \mathbf{n})] \right\}$$

- Möhring's analogy becomes:

$$p'_M(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2 |\mathbf{x}|^3} \frac{d^3 Q}{dt^3} \mathbf{x} \cdot \left(\mathbf{n} \mathbf{n} - \frac{\mathbf{I}}{3} \right) \cdot \mathbf{x} \quad Q = \iint_S \omega r^2 z \, dr dz$$

Vortex ring pairing

- Vortex pairing = inviscid interaction (Biot-Savart)
 - Vortex leapfrogging: periodic motion
 - Vortex merging: requires core deformation
- Can be easily stabilized and studied at laboratory scale
- One of the mechanisms of sound production in subsonic jets
- Sound prediction based on two different source models:
 - Analytical models (2D and 3D axisymmetric)
→ controllable error
 - Experimental data: time-resolved Particle Image Velocimetry
→ random error

2D and 3D models of vortex ring leapfrogging

- 2D model ($\sigma \ll d \ll R_0$): locally planar interaction, neglects vortex stretching

$$\begin{cases} Z_L(t) = u_0 t + \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right) \\ R_L(t) = R_0 + \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right) \\ Z_T(t) = u_0 t - \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right) \\ R_T(t) = R_0 - \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right) \end{cases}$$

- 3D model ($\sigma \ll d = O(R_0)$): accounts for vortex stretching

$$\begin{cases} \frac{dZ_m}{dt} = \frac{1}{R_m} \frac{\partial \Psi}{\partial R_m} + \frac{\Gamma_m}{4\pi R_m} \left[\log\left(\frac{8R_m}{\sigma_{c,m}}\right) - \frac{1}{4} \right] \\ \frac{dR_m}{dt} = -\frac{1}{R_m} \frac{\partial \Psi}{\partial Z_m} \\ \frac{d\sigma_{c,m}^2 R_m}{dt} = 0 \end{cases}$$

$$\Psi = \frac{\Gamma_n}{2\pi} \sqrt{R_m R_n} \left[\left(\frac{2}{k_{mn}} - k_{mn} \right) K(k_{mn}) - \frac{2}{k_{mn}} E(k_{mn}) \right]$$

$$k_{mn} = \sqrt{\frac{4R_m R_n}{(Z_m - Z_n)^2 + (R_m + R_n)^2}}$$

2D model: vortex trajectories and flow invariants

- Two cases considered: $d / R_0 = 0.1$ and 0.3
- Locus of the vortex cores:

- Flow invariants:

$$P = 2\pi\rho_0\Gamma R_0^2 \left[1 + \frac{d^2}{4R_0^2} \sin^2 \left(\frac{\Gamma t}{\pi d^2} \right) \right]$$

$$T = 2\pi\rho_0\Gamma \left[2R_0^2 u_0 - \frac{\Gamma R_0}{2\pi} + \left(\frac{u_0 d^2}{2} - \frac{\Gamma R_0}{2\pi} \right) \sin^2 \left(\frac{\Gamma t}{\pi d^2} \right) - \frac{u_0 \Gamma}{4\pi} t \sin \left(\frac{2\Gamma t}{\pi d^2} \right) \right]$$

secular term

2D model: sound prediction

- Powell's analogy:

$$p'_P(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} \left\{ \left[\left(-\frac{4\Gamma^4 R_0}{\pi^3 d^4} + \frac{3\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right. \right.$$

secular term

$$\left. \left. - \frac{2\Gamma^4 u_0}{\pi^3 d^4} t \sin\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right] \mathbf{x} \cdot (\mathbf{n} \mathbf{n}) \cdot \mathbf{x} \right. \\ \left. + \left(\frac{2\Gamma^4 R_0}{\pi^3 d^4} - \frac{\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) (\mathbf{x} \cdot \mathbf{x}) \right\}$$

- Möhring's analogy:

$$p'_M(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} \left[\left(\frac{3\Gamma^3 u_0}{\pi^2 d^2} - \frac{4\Gamma^4 R_0}{\pi^3 d^4} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right. \\ \left. \left. - \frac{2\Gamma^4 u_0}{\pi^3 d^4} t \sin\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right] \mathbf{x} \cdot \left(\mathbf{n} \mathbf{n} - \frac{\mathbf{I}}{3} \right) \cdot \mathbf{x} \right]$$

- Conclusion: failure of both Powell's and Möhring's analogies when applied to a flow model that does not respect the conservation of momentum and kinetic energy

Möhring's solution (trick ?): reinforcement of physical assumptions

$$p'_M(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} \frac{d^3Q}{dt^3} \mathbf{x} \cdot \left(\mathbf{n}\mathbf{n} - \frac{\mathbf{I}}{3} \right) \cdot \mathbf{x}$$

- Using Lamb (1932) identities:

$$\frac{dQ}{dt} = \frac{T}{2\pi\rho_0} + 3\Gamma(R_L V_L Z_L + R_T V_T Z_T)$$

- Imposing further conservation of momentum:

$$\frac{d}{dt} (R_L^2 + R_T^2) = 0 \quad R_L V_L = -R_T V_T$$

- We obtain:

$$\frac{dQ}{dt} = \frac{T}{2\pi\rho_0} + 3\Gamma R_L V_L (Z_L - Z_T)$$

- Imposing further conservation of kinetic energy:

$$p'(\mathbf{x}, t) = -\frac{3}{4} \frac{\rho_0 \Gamma^4 R_0}{\pi^3 d^4 c_0^2 |\mathbf{x}|^3} \cos\left(\frac{2\Gamma t}{\pi d^2}\right) \mathbf{x} \cdot \left(\mathbf{n}\mathbf{n} - \frac{\mathbf{I}}{3} \right) \cdot \mathbf{x}$$

Experimental facility

- Two flow conditions:
 - $U_0 = 5 \text{ m/s}$ ($\text{Re} = 14,000 \rightarrow$ stable laminar vortices but negative decibels...)
 - $U_0 = 34 \text{ m/s}$ ($\text{Re} = 93,000 \rightarrow$ more turbulent vortices but measurable SPL)

Application to PIV data

PIV results: acoustical source terms

$$\iint_S \omega r^2 z \, dr \, dz$$

$$\frac{T}{2\pi\rho_0} + 3 \iint_S \omega v r (z - z_0) \, dr \, dz$$

$$z_0 = \frac{\iint_S \omega r^2 z \, dr \, dz}{\iint_S \omega r^2 \, dr \, dz}$$

$$3 \iint_S \omega v r (z - z_0) \, dr \, dz$$

Acoustic predictions: PIV vs. tuned analytical models

Acoustic predictions: PIV vs. acoustic measurements

First question: why does a 2D model of periodic vortex pairing give linearly increasing pressure fluctuations ?

$$Z_L(t) = u_0 t + \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_L(t) = R_0 + \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$Z_T(t) = u_0 t - \frac{d}{2} \cos\left(\frac{\Gamma t}{\pi d^2}\right)$$

$$R_T(t) = R_0 - \frac{d}{2} \sin\left(\frac{\Gamma t}{\pi d^2}\right)$$

Answer: that's because I had let my acoustic analogy believe that my wrong flow model was... wrong!

$$\begin{aligned} p'(\mathbf{x}, t) = \frac{\rho_0}{4c_0^2|\mathbf{x}|^3} & \left\{ \left[\left(-\frac{4\Gamma^4 R_0}{\pi^3 d^4} + \frac{3\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \right. \right. \\ & - \frac{2\Gamma^4 u_0}{\pi^3 d^4} t \sin\left(\frac{2\Gamma t}{\pi^2 d^2}\right) \left. \right] \mathbf{x} \cdot (\mathbf{n} \mathbf{n}) \cdot \mathbf{x} \\ & \left. + \left(\frac{2\Gamma^4 R_0}{\pi^3 d^4} - \frac{\Gamma^3 u_0}{\pi^2 d^2} \right) \cos\left(\frac{2\Gamma t}{\pi^2 d^2}\right) (\mathbf{x} \cdot \mathbf{x}) \right\} \end{aligned}$$

$$\begin{aligned} p'(\mathbf{x}, t) = -\frac{3}{4} \frac{\rho_0 \Gamma^4 R_0}{\pi^3 d^4 c_0^2 |\mathbf{x}|^3} \cos\left(\frac{2\Gamma t}{\pi d^2}\right) \\ \mathbf{x} \cdot \left(\mathbf{n} \mathbf{n} - \frac{\mathbf{I}}{3} \right) \cdot \mathbf{x} \end{aligned}$$

Second question: why does Curle's analogy always give me wrong results when I'm using an incompressible model for non-compact ducted flows ?

$$p_a(\mathbf{x}, \omega) = -\frac{i}{2h} \sum_{n=0}^{\infty} \frac{\cos(\eta_n y)}{k_n C_n}$$

*Exact solution
(based on tailored
Green's function):*

$$\begin{aligned} & \left\{ k_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 u^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right. \\ & + \eta_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 v^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \\ & \left. \pm ik_n \eta_n \iint_{S_0} \sin(\eta_n y_0) \rho_0 uv e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right\} \end{aligned}$$

Exact:

Curle:

Curle's analogy: fixed rigid bodies

- Lighthill's aeroacoustical analogy: $\frac{\partial^2 \rho'}{\partial t^2} - c_0^2 \frac{\partial^2 \rho'}{\partial x_i^2} = \frac{\partial^2 T_{ij}}{\partial x_i \partial x_j}$

- Integral solution using Green's function

$$\rho'(\mathbf{x}, t) = \int_{-\infty}^t \iiint_V \frac{\partial^2 T_{ij}}{\partial y_i \partial y_j} G d^3y d\tau \quad \text{incident field}$$

$$- c_0^2 \int_{-\infty}^t \iint_{\partial V} \left(\rho' \frac{\partial G}{\partial y_i} - G \frac{\partial \rho'}{\partial y_i} \right) n_i d^2y d\tau \quad \text{scattered field}$$

- Partial integration of source integral

$$\int_{-\infty}^t \iiint_V \frac{\partial^2 T_{ij}}{\partial y_i \partial y_j} G d^3y d\tau = \int_{-\infty}^t \iiint_V T_{ij} \frac{\partial^2 G}{\partial y_i \partial y_j} d^3y d\tau$$

$$+ \int_{-\infty}^t \iint_{\partial V} \left\{ \left(- \frac{\partial \rho v_i}{\partial \tau} - c_0^2 \frac{\partial \rho'}{\partial y_i} \right) G - \left(\rho v_i v_j + (p' - c_0^2 \rho') \delta_{ij} + \sigma_{ij} \right) \frac{\partial G}{\partial y_j} \right\} n_i d^2y d\tau$$

- Curle's analogy: uses free field Green's function $G_0(t, \mathbf{x}|\tau, \mathbf{y}) = \frac{\delta(t - \tau - |\mathbf{x} - \mathbf{y}|/c_0)}{4\pi c_0^2 |\mathbf{x} - \mathbf{y}|}$

$$\rightarrow \rho'(\mathbf{x}, t) = \frac{\partial^2}{\partial x_i \partial x_j} \iiint_V \left[\frac{T_{ij}}{4\pi c_0^2 |\mathbf{x} - \mathbf{y}|} \right] d^3y - \frac{\partial}{\partial x_i} \iint_{\partial V} \left[\frac{p' n_i}{4\pi c_0^2 |\mathbf{x} - \mathbf{y}|} \right] d^2y$$

**Quadrupole, $W \propto M^8$
in free field**

**Dipole, $W \propto M^6$
in free field**

The black magic behind Curle's acoustic dipoles

- No assumption made in Curle's analogy, only a reformulation of Navier-Stokes equations solved using Green's function
- But hard-wall boundary condition has disappeared, replaced by equivalent dipoles distributed over solid surfaces

- The dipoles must represent the non-penetration boundary condition, for
 - the hydrodynamic problem: reaction force exerted by the walls subjected to wall-normal flow momentum, and
 - the acoustic problem: scattering of incident acoustic waves.
- **But what if my dipoles are computed from an incompressible flow model ?**

Second question: why does Curle's analogy always give me wrong results when I'm using an incompressible model for non-compact ducted flows ?

Answer: that's because the dipoles lack the compressible component corresponding to acoustic scattering, leading to acoustic leakage effects.

Does it imply incompressible models cannot be used for such cases ?

No, but the distinction between hydrodynamic and acoustic effects must be introduced explicitly.

Boundary Integral discretization: bringing the listener inside the source region

- Direct Boundary Element Method (DBEM)

- Derivation essentially similar to Curle's analogy

- Resolution of the Helmholtz equation $\nabla^2 \hat{p}_a + k^2 \hat{p}_a = q_L$

with the source term $\hat{q}_L = \frac{1}{2\pi} \int_{-\infty}^{\infty} \left(-\frac{\partial^2 T_{ij}}{\partial x_i \partial x_j} \right) e^{-i\omega t} dt \equiv -\frac{\partial^2 \hat{T}_{ij}}{\partial x_i \partial x_j}$

using free field Green's function $G = \frac{e^{-ikr}}{4\pi r}$, $r = |\mathbf{x} - \mathbf{y}|$ $\nabla^2 G + k^2 G = -\delta(\mathbf{x} - \mathbf{y})$

- Collocation method: the integral solution is evaluated over the acoustic mesh
 - Exclude Green's kernel singularity!

$$\int_{V \setminus V_\varepsilon} (\nabla^2 p_a G - p_a \nabla^2 G) d^3 y = \int_{V \setminus V_\varepsilon} q_L G d^3 y + \int_{V \setminus V_\varepsilon} p_a \delta(\mathbf{x} - \mathbf{y}) d^3 y$$

➡

$$C(\mathbf{x}) p_L(\mathbf{x}) = \iiint_V T_{ij} \frac{\partial^2 G}{\partial y_i \partial y_j} d^3 y - \iint_{\partial V} p_L \frac{\partial G}{\partial n} d^2 y$$

Contributions of compact and non-compact regions

- We decompose the pressure into acoustic and hydrodynamic: $p_L = p_h + p_a$

$$\rightarrow C(\mathbf{x}) p_a(\mathbf{x}) = - \iint_{\partial V} p_a \frac{\partial G}{\partial n} d^2 \mathbf{y} \\ + \iiint_{V_2} T_{ij} \frac{\partial^2 G}{\partial y_i \partial y_j} d^3 \mathbf{y} - \iint_{\partial V_2} p_h \frac{\partial G}{\partial n} d^2 \mathbf{y}$$

- The near-field effects are of hydrodynamic nature and taken care of by the incompressible flow solver
- The far-field effects are of compressible nature and obtained through the BEM solver

Validation: spinning vortex pair in straight duct

- Purpose: perform unambiguous validation of the BEM / Curle approach
 - Flow should be amenable to (nearly) exact modelling
 - Geometry should allow an exact evaluation of the scattering (tailored Green's fct)
 - Incompressible flow model
- Leapfrogging of 2 rectilinear vortex filaments in an infinite 2D duct
 - Flow kinematics: based on the complex potentials of the system of 2 vortices, and of the infinite series of image vortices
 - Non-penetration, slip condition at both walls (streamlines)

Flow model: source fields and vortex desingularization

- Volume source field:

- Compute the vortex kinematics by time marching the equations

$$u_m = -\frac{\Gamma}{4h} \left\{ \frac{\sin [\pi (y_m - y_n) / h]}{\cosh [\pi (x_m - x_n) / h] - \cos [\pi (y_m - y_n) / h]} + \frac{\sin [\pi (y_m + y_n) / h]}{\cosh [\pi (x_m - x_n) / h] + \cos [\pi (y_m + y_n) / h]} + \frac{\sin (2\pi y_m / h)}{1 + \cos (2\pi y_m / h)} \right\}$$

$$v_m = -\frac{\Gamma}{4h} \left\{ \frac{-\sinh [\pi (x_m - x_n) / h]}{\cosh [\pi (x_m - x_n) / h] - \cos [\pi (y_m - y_n) / h]} + \frac{\sinh [\pi (x_m - x_n) / h]}{\cosh [\pi (x_m - x_n) / h] + \cos [\pi (y_m + y_n) / h]} \right\}$$

- Compute the induced velocity field using the desingularized kernel

$$v_\theta(r) = \frac{\Gamma}{2\pi r} \left[1 - \exp \left(-\frac{r^2}{2\sigma^2} \right) \right]$$

- Wall pressure: integrated from unsteady Bernoulli's eq.: $p_w = -\rho \left(\frac{\partial \Phi_w}{\partial t} + \frac{u_w^2}{2} \right)$

Source fields: T_{xy} and wall pressure

Reference solution used for validation

- Reference solution: based on tailored Green's function

$$G_1 = \frac{i}{2h} \sum_{n=0}^{\infty} \frac{1}{C_n k_n} \cos(\eta_n y_0) \cos(\eta_n y) e^{\mp ik_n(x-x_0)} \quad C_n = \begin{cases} 1 & \text{if } n = 0 \\ 1/2 & \text{if } n \neq 0 \end{cases}$$

$$\Rightarrow p_a(\mathbf{x}, \omega) = -\frac{i}{2h} \sum_{n=0}^{\infty} \frac{\cos(\eta_n y)}{k_n C_n} \left\{ k_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 u^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right. \\ \left. + \eta_n^2 \iint_{S_0} \cos(\eta_n y_0) \rho_0 v^2 e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right. \\ \left. \pm ik_n \eta_n \iint_{S_0} \sin(\eta_n y_0) \rho_0 uv e^{\mp ik_n(x-x_0)} dx_0 dy_0 \right\}$$

Validation of the Curle/DBEM method for $kh = 4.8$

Reference solution

Curle/DBEM

Dipolar contribution

Quadrupolar contribution

Lighthill

Summary

- Aeroacoustical analogies allow extracting a maximum of acoustical information from a given description of the flow field
- In absence of flow-acoustic coupling, an incompressible flow model permits to obtain a reasonable acoustic prediction

- Numerical robustness issues have been reviewed:
 - In cases of non-compact source regions, the incompressible solution must be complemented by an acoustic correction to account for scattering effects
 - The prediction of free jet quadrupolar noise requires a flow model free of spurious monopolar or dipolar sources , which can be otherwise explicitly discarded using an appropriate source formulation

- Without approximations, the analogy is useless!

Thanks for your attention!

Questions ?